PB# 85-6 # Jim Moroney's Cycle Shop 4-1-9.22 JIM MARONEY'S CYCLE SHOP85-6 Addition Site Plan • . TIME approved Town clerk. 3/29/8000 Williamson Law Book Co., Rochester, N. Y. 14609 | | 0030 | |--|--| | TOWN OF NEW WINDSOR | to 11 Fi | | 555 Union Avenue | | | New Windsor, N. Y. 12550 | 0 1-00 | | 1 m // OAM | 18, n Mc \$ 25 10 | | Received of | 1 000 | | Twenty tun | f Confidence Dollars | | | 20-1 | | For XIII Plan | 15-6 | | DISTRIBUTION | O 1. GT | | SUND CODE AMOUNT | Franko I laurens | | TOND CODE AMOUNT | By full of the formal of the state st | | aller os. of | | | # 12765 | | | 1/ / / / / | awn (list | | | Title | | | • | | · | | | Conors | al Pocoint | | Genera | al Receipt 6352 | | TOWN OF NEW WINDSOR | 000% | | TOWN OF NEW WINDSOR 555 Union Avenue | 000% | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 | 1 Receipt 6352 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 | 000% | | TOWN OF NEW WINDSOR 555 Union Avenue | Morch 28, 1985 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Storonogy S | Morch 28, 1985 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Sharmon Common Com | March 28, 1985 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Stranger Stranger One Sheen Arab and 16 For Lita Plan (#85-6) (08 | March 28, 1985 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Sharabasa and For Lite Plan (#85-6) (A8 | | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Strandon Code For Lite Plan (#85-6) (Q8 DISTRIBUTION FUND CODE AMOUNT | | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Sharabasa and For Lite Plan (#85-6) (A8 | March 28, 1985 | | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 Received of Strandon Code For Lite Plan (#85-6) (Q8 DISTRIBUTION FUND CODE AMOUNT | March 28, 1985 \$ 100,00 DOLLARS | General Receipt 6242 Eel 11 Title Planning Board Town of New Windsor 555 Union Avenue New Windsor, New York 12550 Line of the comment of the the space of the space | Date Received_ | 2/11/85 | |----------------|--------------------| | Meeting Date | | | Meeting Date | 3 27/83 | | Action Date | | | Fees Paid | - 100 mpd. 3/27/85 | | | APPLICATI | ON FOR SITE PLAN APPR | COVAL | | |------|--|-------------------------------|---------------------------------------|---| | 1. | Name of Project Addition To | o Jim Moroney's Cyc | le Shop | - 188g ² | | 2. | Name of applicant James Mon | roney | Phone 564-5400 | | | • | Address 813 Union Avenue (Street No. & Name) | (Post Office) | | Zip Code) | | 3. | Owner of record James Moro | ney | Phone 564-5400 | · | | | Address 813 Union Avenu | ue New Windsor (Post Office) | New York 125 | | | | | | | (Ip Code) | | 4. | | | | 7). | | | Address 162 Grand Street (Street No. & Name) | | | Lip Code) | | | 1 | (rost Office) | · · · · · · · · · · · · · · · · · · · | it Code, | | 5. | Attorney | | Phone | | | | Address (Street No. 6 Name) | (Post Office) | (Ctata) (7 | Vin Code) | | | | | | | | 6. | Location: On the West | side of U | (Street) | - 11 C:C1 % | | ; | 1000 feet | North | | 1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | - | to the g | (direction | 1) | 4 3 15 | | of_ | Route 207 | | | | | | | (Street) | | | | 7. | Acreage of parcel 1.08 Acreage | cres | | · | | 8. | Zoning district 0LI | | | | | 9. | Tax map designation: Section | 4Block_ | Lot(: | s) 9.22 | | 10. | This application is for the use | and construction of | Building Addition | on To Be | | | Used As Storage | | | | | 11. | Has the Zoning Board of Appea | Is granted any variance | | | | 12. | List all contiguous holdings in Section NA | n the same ownership
Block | Lot(s) | | | FOD | OFFICE USE ONLY: | | | | | 1 OK | Schedule Column | Number | | | Attached hereto is an affidavit of ownership indicating the dates the respective holding of land were acquired, together with the liber and page of each conveyance into the present owner as recorded in the Orange County Clerk's Office. This affidavit shall indicate the legal owner of the property, the contract owner of the property and the date the contract of sale was executed. IN THE EVENT OF CORPORATE OWNERSHIP: A list of all directors, officers and stock-holders of each corporation owning more than five percent (5%) of any class of stock must be attached. I HEREBY DEPOSE AND SAY THAT ALL THE ABOVE STATEMENTS AND INFORMATION, AND ALL STATEMENTS AND INFORMATION, CONTAINED IN THE SUPPORTING DOCUMENTS AND DRAWINGS ATTACHED HERETO ARE TRUE. | Sworn before me this | | |--|--| | Notary Public, State of New York | 1985: Manus Marines | | No. 4764788 Omerical in Organia County Commence Systems March 30. 19 86 Mules & Agas denteurle | | | Notary Public | Title | | OWNER'S ENDOR | RSEMENT | | (Completion required ONLY if applicable) | | | COUNTY OF ORANGE } STATE OF NEW YORK SS.: | | | | duly sworn, deposes and says that he reside:in the | | county of (Owner's Addi | i State of | | and that he is (the owner in fee) of | cial Title) of the | | Corporation which is the owner in fee) of the p | • | | and that he has authorized | to make the fore | | going application for special use approval as | lescribed herein. | | Sworn before me this. | | | day of, 198 | | | | (Owner's Signature) | | | and the second of the second of the second | | Notary Public | in the second of | lika Wakista ranahar dukit TO: PLANNING BOARD FROM: PAUL V. CUOMO, P.E. TOWN ENGINEER SUBJECT: MORONEY SITE DATE: MARCH 13, 1985 I have reviewed Moroney's site plan in regards to drainage and traffic accessibility. I can state, therefore, that the proposed work does not warrant any further site improvement. I recommend, therefore, that the subject site plan be approved as presented. Paul V. Cuomo, P.E. Town Engineer PVC/nh #### INTER-OFFICE CORRESPONDENCE Planning Bol 2/26 TO: TOWN PLANNING BOARD TOWN BUILDING/ZONING OFFICER FROM: ZONING BOARD OF APPEALS SUBJECT: PUBLIC HEARINGS SCHEDULED BEFORE THE ZBA DATE: February 26, 1985 Kindly be advised that the following public hearing(s) are/is scheduled to be heard before the Zoning Board of Appeals: Date: March 11, 1985 Application of JAMES MORONEY for area variance; Application of ROBERTO MINUTA for area variance; I have attached hereto copies of the application(s) and pertinent public hearing notice(s) pertaining to same. Pat /pd Enclosures ### APPLICATION FOR VARIANCE OR SPECIAL PERMIT | (
(
(| Applicant Information: (a) JAMES MORONEY, 813 Union Avenue, New Windsor, N. Y. x (Name, address and phone of Applicant) (Owner) (b) n/a (Name, address and phone of purchaser or lessee) (c) n/a (Name, address and phone of attorney) (d) n/a (Name, address and phone of broker) Application type: | |-------------|--| | (
(
(| (a) JAMES MORONEY, 813 Union Avenue, New Windsor, N. Y. x (Name, address and phone of Applicant) (Owner) (b) n/a (Name, address and phone of purchaser or lessee) (c) n/a (Name, address and phone of attorney) (d) n/a (Name, address and phone of broker) | | (| (b) n/a (Name, address and phone of purchaser or lessee) (c) n/a (Name, address and phone of attorney) (d) n/a (Name, address and phone of broker) | | (| (c) n/a (Name, address and phone of attorney) (d) n/a (Name, address and phone of broker) | | | (Name, address and phone of broker) | | II. A | Application type: | | | | | | ☐ Use Variance ☐ Sign Variance | | Ε | Area Variance Special Permit | | | Property Information: (a) OLI 813 Union Avenue, New Windsor 4-1-9.22 1.08 acree (Zone) (Address) (b) What other zones lie within 500 ft.? PI (c) Is a pending sale or lease subject to ZBA approval of this application? no (d) When was property purchased by present owner? 1973 (e) Has property been subdivided previously? no When? - (f) Has property been subject of variance or special permit previously? yes When? 1973 (g) Has an Order to Remedy Violation been issued against the property by the Zoning Inspector? Yes (h) Is there any outside storage at the property now or is any proposed? Describe in detail: No | | | Use Variance: n/a (a) Use Variance requested from New Windsor Zoning Local Law, Section, Table of Regs., Col, to allow: (Describe proposal) | | | | <u>hardship</u> .
will result
set forth a | Describe why y
unless the us | ou feel unneces
e variance is s
have made to s | granted. Also | | |------------|------|--|---|---|---|-----------| | - | | | | | | | | v . | | variance:
Area variar
Section <u>48</u> - | ice requested for $\frac{12}{12}$, Table of $\frac{12}{12}$ | rom New Windso
ulk Regs., C | r Zoning Local L
ols. 6, 7, 9 & 1 | aw,
0. | | | | Reqd. Front
Reqd. Side
Reqd. Rear
Reqd. Stree
Frontage*
Max. Bldg.
Min. Floor
Dev. Cover
Floor Area
* Residen
** Non-res | rea 80,000 s.f. dth 200 ft. Yd.100 ft. Yd.50' /110' Yd. 50 ft. et Hgt. 5 ft. Area* age* Ratio** .20 tial Districts idential districts | 200 ft. 98 ft. 15'/68' 52 ft. 17 ft. 26 only icts only | Variance Request 2 ft. 35'/42' 12 ft % - 06 | | | | (b) | difficulty
will resul
set forth
difficulty | . Describe why
t unless the ar
any efforts you | y you feel prac
rea variance is
u have made to
is application. | | y | | VI. | Sign | Secti
Sign 1
Sign 2 | nce requested | le of Re | or Zoning Local legs., Col. Variance Request | Law, | | · | | Sign 3 Sign 4 Sign 5 Total | sq.ft. | sa ft | ea ft | | | | (b) | variance, and set forth your reasons for requiring | |-------|-------------|---| | | • | extra or oversize signs. | | | | | | · | | | | | • | | | | | | | | (c) | What is total area in square feet of all signs on premises including signs on windows, face of building, and freestanding signs? | | | | | | | | | | VII. | Spec
(a) | Lut Tellite. 11/4 | | | (b) | Describe in detail the use and structures proposed for the special permit. | VIII. | | tional comments: Describe any conditions or safeguards you offer to ensure that the quality of the zone and neighboring zones is maintained or upgraded and that the intent and spirit of the New Windsor Zoning Local Law is fostered. (Trees, landscaping, curbs, lighting, paving, fencing, screening, sign limitations, utilities, drainage.) | | | | Presently there exists two concrete block walls which are attached to the building. The applicant wishes to enclose this area by means of the proposed addition which will be of the same character and construction of the existing structure. | | TX | Atta | chments required: | | | · | x Copy of letter of referral from Bldg./Zoning Inspector. x Copy of tax map showing adjacent properties. n/a Copy of contract of sale, lease or franchise agreement. | | | | x Copy(ies) of site plan or survey showing the size and location of the lot, the location of all buildings, facilities, utilities, access drives, parking areas, | | | | trees, landscaping, fencing, screening, signs, curbs, paving and streets within 200 ft. of the lot. n/a Copy(ies) of sign(s) with dimensions. x Check in the amount of \$50.00 payable to TOWN OF | | | | NEW WINDSOR. | | | | _x Photos of existing premises which show all present signs and landscaping. | **AFFIDAVIT** Χ. | | · | , | • | |----------------------|-------------------------|-----------------|------------| | STATE OF NEW YORK) | SS.: | · . | • | | COUNTY OF ORANGE) | | | | | The unde | rsigned Applicant, beir | ng duly sworn, | deposes | | and states that the | information, statements | and represent | tations | | contained in this ap | plication are true and | accurate to the | he best of | February 35, 1985 changed. his knowledge or to the best of his information and belief. applicant further understands and agrees that the Zoning Board if the conditions or situation presented herein are materially of Appeals may take action to rescind any variance or permit granted Sworn to before me this | | PATRICIA DELIO NOTARY PUBLIC, State of New York No. 5970775 | | |-----|---|------| | ZBA | Action: Qualified in Orange County Commission Expires March 30, 192 | 5. | | (a) | Public Hearing date | • | | (b) | Variance is | ·• | | - | Special Permit is | .• . | | (c) | Conditions and safeguards: | | | - | | | A FORMAL DECISION WILL FOLLOW WHICH WILL BE ADOPTED BY RESOLUTION OF ZONING BOARD OF APPEALS. #### INSERT I V(b) The existing building is situated in the center of a lot which is 59% of the minimum lot size required by the Zoning Local Law. By maintaining the minor setbacks required by the OLI zone, the applicant would not now, or in the future, be able to construct an addition of any size to his business without acquiring additional land. Therefore, strict compliance with the Zoning Local Law would result in practical difficulties. Additionally, the proposed request will not result in a substantial change in the character of the neighborhood or a substantial detriment to adjoining properties. Finally, no efforts have been made by applicant to alleviate this difficulty as there is no relief available other than the granting of the area variances requested. # PUBLIC NOTICE OF HEARING BEFORE ZONING BOARD OF APPEALS TOWN OF NEW WINDSOR PLEASE TAKE NOTICE that the Zoning Board of Appeals of the TOWN OF NEW WINDSOR, New York will hold a Public Hearing pursuant to Section 48-34A of the Zoning Ordinance on the following proposition: | Appeal No. 8 | ļ | |--|---| | Request of <u>JAMES MORONEY</u> | i | | for a VARIANCE SREGEAUXRERMER of | : | | the regulations of the Zoning Ordinance to | | | permit construction of a 32 ft. x 68 ft. addition to be located on the south side of the existing building with insufficient frontyard, sideyard, height and floor area ratio, being a VARIANCE SPECIALXERMEN of | | | Section 48-12 - Table of Bulk Regs., Cols.6,7,9 & 10, | | | for property situated as follows: | | | known as Jim Moroney's Cycle Shop, located on | : | | the westerly side of Union Avenue, approximately 1000 ft. north of Route 207, Town of New Windsor, N.Y. known and designated as Tax Map Section 4-Blk.1-Lot 9. | | | SAID HEARING will take place on the 11th day of | | | March , 19 85, at the New Windsor Town Hall, | | | 555 Union Avenue, New Windsor, N. Y. beginning at | | | 7:30 o'clock P. M. | | | | | DANIEL P. KONKOL, Chairman # PUBLIC NOTICE OF HEARING BEFORE ZONING BOARD OF APPEALS TOWN OF NEW WINDSOR PLEASE TAKE NOTICE that the Zoning Board of Appeals of the TOWN OF NEW WINDSOR, New York will hold a Public Hearing pursuant to Section 48-34A of the Zoning Ordinance on the following proposition: Appeal No. 10 Request of ROBERTO MINUTA for a VARIANCE SERECT KATA VERTEBUTKE the regulations of the Zoning Ordinance to permit construction of one-family residential dwelling with insufficient front yard VARIANCE being a Section 48-12 - Table of Bulk Regs. - Col.6 for property situated as follows: Forest Hills Road, Town of New Windsor, N. Y. known and designated as Tax Map Section 44-Block 1 - Lot 23.1. SAID HEARING will take place on the day of 1985, at the New Windsor Town Hall, March 555 Union Avenue, New Windsor, N. Y. beginning at 7:30 o'clock P. M. > DANIEL P. KONKOL Chairman # 85-10. ## TOWN OF NEW WINDSOR ZONING BOARD OF APPEALS ### APPLICATION FOR VARIANCE OR SPECIAL PERMIT | | Date: 2/27/85. | |-----------------------------|--| | | | | I. ✓ Appl | icant Information: | | (a) | Miauto Roberto 304 Ovassaick the Handhales (Owner) | | (b) | | | (c) | (Name, address and phone of purchaser or lessee) | | (d) | (Name, address and phone of attorney) | | , , | (Name, address and phone of broker) | | II. Appl | ication type: | | | Use Variance Sign Variance | | X | Area Variance Special Permit | | (b) (c) (d) (e) (f) (g) (h) | (Zone) (Address) (S B L) (Lot size What other zones lie within 500 ft.? Is a pending sale or lease subject to ZBA approval of this application? When was property purchased by present owner? Has property been subdivided previously? Has property been subject of variance or special permit previously? Has an Order to Remedy Violation been issued against the property by the Zoning Inspector? Is there any outside storage at the property now or is any proposed? Describe in detail: 100 150 160 160 160 160 160 160 160 160 160 16 | | | Variance: Use Variance requested from New Windsor Zoning Local Law, Section , Table of Regs., Col. , to allow: (Describe proposal) | | hardehin Dogoriha why you fool unnocongs | ry hardship | |---|------------------------------| | hardship Describe why you feel unnecessar
will result unless the use variance is gran
set forth any efforts you have made to allo | nted. Also | | hardship other than this application. | eviace the | | | | | | | | | | | V A | | | V. Area variance: (a) Area variance requested from New Windsor Z Section 48-12, Table of Bulk Regs., Col. | oning Local Law, | | Proposed or V | ariance | | Requirements Available R | equest | | Min. Lot Area Min. Lot Width | | | Reqd. Front Yd. 35 ft. 24.86+ | 10.21 | | Reqd. Side Yd. // // // Reqd. Rear Yd. | | | Reqd. Street | | | Frontage* Max. Bldg. Hgt. | | | Min. Floor Area* Dev. Coverage* % | | | Floor Area Ratio** | 13 | | * Residential Districts only | | | ** Non-residential districts only | | | (b) The legal standard for an "AREA" variance | is practical | | difficulty. Describe why you feel practic | eal difficulty | | will result unless the area variance is gr
set forth any efforts you have made to all | ranted. Also,
Leviate the | | difficulty other than this application. | | | The foundation is already in place. Hen | roval of | | firmeral loss to Applicant de to YA | e text | | land out for fill alone | <u>been</u> | | VI. Sign Variance: | | | (a) Variance requested from New Windsor | | | | ., Colariance | | Requirements Available Re | equest | | Sign 1
Sign 2 | : | | Sign 3 | | | Sign 4 Sign 5 | | | | | | Totalsq.ftsq.ft. | sq.ft. | | • | (b) | Describe in detail the sign(s) for sich you seek a variance, and set forth your reasons for requiring extra or oversize signs. | | | | | | |------|--------------|---|--|--|--|--|--| | : | • | | | | | | | | | | (c) | What is total area in square feet of all signs on premises including signs on windows, face of building, and freestanding signs? | | | | | | | | | | | | | | | | II. | Sn&n2 | rial Permit: | | | | | | | | (a) | | | | | | | | • | . (b) | Describe in detail the use and structures proposed for the special permit. | - | | | | | | | | | | | | | | | | | | , | | | | | | | | III. | | tional comments: Describe any conditions or safeguards you offer to ensure that the quality of the zone and neighboring zones is maintained or upgraded and that the intent and spirit of the New Windsor Zoning Local Law is fostered. (Trees, | | | | | | | | | landscaping, curbs, lighting, paving, fencing, screening, sign limitations, utilities, drainage.). | | | | | | | | | | | | | | | | | • | IX. | Atta | chments required: Copy of letter of referral from Bldg./Zoning Inspecto | | | | | | | | | Copy of tax map showing adjacent properties. | | | | | | | • | | Copy of contract of sale, lease or franchise agreemen | | | | | | | | | Copy(ies) of site plan or survey showing the size and location of the lot, the location of all buildings, | | | | | | | | | facilities, utilities, access drives, parking areas, | | | | | | | | | trees, landscaping, fencing, screening, signs, curbs, | | | | | | | | | paving and streets within 200 ft. of the lot. Copy(ies) of sign(s) with dimensions. | | | | | | | | | Check in the amount of \$ 2500 payable to TOWN OF | | | | | | | | | NEW WINDSOR. | | | | | | | | | Photos of existing premises which show all present | | | | | | AFFIDAVIT XI. | | Date_ | 2/27/85 | _ | |--------------------|---------|---------|---| | STATE OF NEW YORK) | ·. · | ·
· | | | COUNTY OF ORANGE) | • • • • | | | The undersigned Applicant, being duly sworn, deposes and states that the information, statements and representations contained in this application are true and accurate to the best of his knowledge or to the best of his information and belief. The applicant further understands and agrees that the Zoning Board of Appeals may take action to rescind any variance or permit granted if the conditions or situation presented herein are materially changed. Minuto Sworn to before me this 27th day of -Koruani Qualified in Orange County Commission Expires March 30, ZBA Action: (a) Public Hearing date (b) Variance is Special Permit is Conditions and safeguards: (c) > A FORMAL DECISION WILL FOLLOW WHICH WILL BE ADOPTED BY RESOLUTION OF ZONING BOARD OF APPEALS. ## TOWN OF NEW WINDSOR 555 UNION AVENUE NEW WINDSOR, NEW YORK (914) 565-8550 Date: March 12, 1985 MAK 1 2 1985 Mr. Gregory J. Shaw, P. E. SHAW ENGINEERING 182 Grand Street Newburgh, N. Y. 12550 NEW WINDSUR PLAINING BOARD RE: APPLICATION BEFORE THE ZONING BOARD OF APPEALS # 85-8 - MORONEY, JAMES Dear Greg: This is to confirm that your above application before the New Windsor Zoning Board of Appeals was granted at a meeting held on the 11th day of March A formal decision will be drafted and acted upon at a later date. You will be receiving a copy of same by return mail. Meanwhile, if you have any further questions, please do not hesitate to call me. Very truly yours, PATRICIA DELIO, Secretary New Windsor Zoning Board of Appeals /pd cc: Patrick Kennedy, Bldg./Zoning Inspector Town Planning Board #### REVIEWS HILL & DALE TRAILER PARK Mobile Home Review Square Hill Road represented by Herman Hershel Chairman Reyns: This is a trailer review. Mr. Kennedy: You have a trailer that was to be removed. Mr. Hershel: The woman was supposed to move but never did. Mr. Kennedy: She says you were going to move her. October 14, 1984 you were notified. It is too close to the next trailer. You had a court order. It is a problem that you must take care of. You have to handle it. Mr. Cuomo: The trailer is to close. Chairman Reyns: Do you have a site plan of your park? Do you have one on file with us? Mr. Hershel: Probably. Mr. Kennedy: There is nothing. Mr. Spignardo: Do you have room for this trailer? Mr. Hershel: Yes. Mr. Spignardo: Give him until March. Bring in a plan of the entire park. Show us where the trailer is to go. Mr. Hershel: There was a home on this site before. Motion by Ernest Spignardo seconded by Lawrence Jones that Herman Hershel of Hill & Dale Mobile Home Park make the necessary changes on the site plan and in the park and come in on March 27, 1985 with a site plan done by an Engineer or a Surveyor to be approved at that time with fees. Roll call: All ayes, no mays (7-0) Motion carried. Mr. Hershel: You want to know where it is relocated. Chairman Reyns: That is correct. Mr. Hershel: Thank you. Review Maroney Cycle Shop Site Plan 85-6 Union Avenue represented by Gregg Shaw, P.E. Mr. Shaw: This is Jim Maroney's Cycle Shop on Union Avenue. He wishes to put on an addition. Presently it is by the existing structure. The walls are there. It will be closed in. We will have to go to the ZBA with your blessing. Chairman Reyns; What are you using it for? Mr. Shaw: For storage and stops thievery. Motion by Henry Van Leeuwen seconded by Henry Scheible that the Planning Board send the Maroney Site Plan to the Zoning Board of Appeals. Roll call: All ayes, no nays. (7-0) Motion carried. Review: Golf Driving Range Site Plan #85-5 Route 32 9-1-25.21 represented by Gregg Shaw, P.E. Chairman Reyns: This site is for a golf driving range to be located on Route 32. The owner - Jerry Impellitierre Jr. Mr. Shaw: With respect to zoning. Ther will 24 T's Left to right. 27 parking spaces 4 spaces for every acre 6 ft. drop. Front yard set back 100 feet. Side yard - 194 feet. The building will be for storage of golf balls and a concession. It is located across the street from St. Joseph's School. Mr. Cuomo: There is no sewer district. Mr. Shaw: Septic system. Mr. Van Leeuwen: Who owns the property? Mr. Impellitierre: It is an estate. Dick Drake, the attorney is handling it. Mr. McCarville: How far macadem? Mr. Shaw: Just on the right-a-way. 30 feet. #### Correspondence Hearing no objection a memo dated 1/3/85 from Planning Board Engineer Paul Cuomo, P.E. re: Butterhill Section 3 and 4A asking the Planning Board to recind the memo previously read at the January 23, 1985 meeting. The Highway Superintendent Fayo said he would not approve the roads over there at this time. It needs sod. Road and drainage is in good shape. Thirteen (13) lots need sod. Mr. Fayo didn't feel they were stablized and asked to hold off until spring. NEW WINDSOR ZONING BOARD OF APPEALS Regular Session February 25, 1985 MEMBERS PRESENT: Chairman Daniel P. Konkol John Pagano Richard Fenwick Joseph Skopin James Nugent Vincent Bivona MEMBERS ABSENT: Vice Chairman Jack Babcock ALSO PRESENT: Andrew S. Krieger, Esq. Patrick Kennedy, Building/Zoning Insp. Patricia Delio, Secretary Attorney for Board The February 25, 1985th session of the Zoning Board of Appeals was called to order by Chairman Daniel P. Konkol at 7:30 p.m. Roll call was taken. Motion followed by John Pagano, seconded by James Nugent to approve the minutes of the 2/11/85 meeting as written. ROLL CALL: 5 ayes-1 abstention (R. Fenwick). Minutes approved. #### PRELIMINARY MEETING: MORONEY, JAMES - Applicant, by his consulting engineer, Greg Shaw, appeared before the Board requesting several area variances to construction addition on existing building located on Union Avenue in an OLI (Office/Light Industrial) zone. Variances requested in accordance with Notice of Denial of Building Permit Application issued by Patrick Kennedy: 2 ft. frontyard; 42 ft. sideyard; 12' height; and .06% floor area ratio. Mr. Shaw informed the Board that presently there are two (2) block walls that exist adjacent to building with a chainlink fence across the front portion for purposes of storage. At the present time, the said Applicant wishes to enclose this portion of the property since there has been vandalism and theft in the past. Applicant has been referred to ZBA by Planning Board. Members of the Board examined the site plans submitted and requested that the Applicant, at the time of public hearing, provide a copy of the deed, building permit and photographs. Motion then followed by James Nugent, seconded by Joseph Skopin to schedule a public hearing on this matter upon the return of the completed paperwork. ROLL CALL: 6-0. #### PRELIMINARY MEETING: RONSINI, NICHOLAS - Request for use variance to construct a one-family residence off Union Avenue and Temple Hill Road with beauty shop use in basement area. Location of property is in R-4 (one-family residential) zone. Notice of Denial of Building Permit Application was issued by Pat Kennedy on 2/13/85. Applicant RONSINI informed the Board that his father has two acres of land that he will transfer to his son for the purposes of constructing the dwelling. Proposed dwelling will be located off a private 50 ft. roadway adjacent to intersection. Applicant states that there will be only one operator, his wife. Parking is unlimited off street. After reviewing the site plans, motion was made by Richard Fenwick, seconded by Vincent Bivona to schedule a public hearing on the return of the completed paperwork. ROLL CALL: 6-0. #### PRELIMINARY MEETING: MINUTA, ROBERTO - Request for 10.2 ft. frontyard variance for construction of one-family dwelling to be located on Forest Hills Road in an R-4 zone. Applicant MINUTA stated that foundation is now in place. Applicant MINUTA also stated that the rear portion of the property is located in a wetland area and that is the reason for the location of the foundation with insufficient frontyard. Notice of Denial was issued by Pat Kennedy on 2/15/85. Applicant presented a sketch of the area which was examined by the Board members. Motion followed by James Nugent, seconded by John Pagano to schedule a public hearing upon the return of the completed paperwork. ROLL CALL: 6-0. Chairman Daniel P. Konkol called for a motion to accept formal decisions in the following matters: - (1) FRANKLIN ASSOCIATES Motion was made by Richard Fenwick, seconded by Joseph Skopin to accept the formal decision as drafted. ROLL CALL: 6-0. Motion carried. - (2) MIGLIORE, ANDREW Motion was made by Richard Fenwick, seconded by Dan Konkol to accept the formal decision as drafted. ROLL CALL: 6-0. Motion carried. Both of the above-entitled formal decisions, as enacted, are attached hereto and made a part of the minutes. Since there was no further business to be brought before the Board, motion was made by John Pagano, seconded by Joseph Skopin to adjourn. Motion carried: 6-0. Meeting adjourned. Respectfully submitted, PATRICIA DELIO, Secretary ### SI ENVIRONMENTAL ASSESSMENT FORM #### INSTRUCTIONS - (a) In order to answer the questions in this short EAF is is assumed that the preparer will use currently available information concerning the project and the likely impacts of the action. It is not expected that additional studies, research or other investigations will be undertaken. - (b) If any question has been answered Yes the project may be significant and a completed Environmental Assessment Form is necessary. - (c) If all questions have been answered No it is likely that this project is not significant. | (| d) | Environmental Assessment | |---|----|--------------------------| | | | | | 1. | Will project | result in | a large phys | ical change | • | | | | |---------|--|---|--|----------------------|------------|----------|------------|------| | | to the proje | ct site or | physically | lter more | | Tes _ | <u>X</u> 1 | lo | | . 2. | Will there ! | be a major of found | hange to any
on the site | unique «r | ; | Yee _ | <u>x</u> . | lo | | 3• | Will project an existing | | mys # largo
ter? | | • | Yes _ | | | | 4. | groundwater Will project | t have a pot
quality? | tentially las | rge impact o | on . | Tes _ | X ı | io . | | . 5• | Will projec
on adjacent | t significa:
sites? | ntly effect | drainage flo |) | Yes | <u>X</u> 1 | No . | | 6. | Will project plant or an | t affect and imal species | y threatened | or endanger | | Yee _ | X 1 | No . | | 7• | Will project air quality | t result in | a gajor adv | | on. | Yes . | <u>X</u> 1 | No . | | 8. | acter of th | e community | jor effect of or scenic v | iews or vis | *** | Yee | χ . | No | | 9• | importance | oric, pre-h
or any aite | impact any
istoric, or
designated
a local ager | paleontolog | ical | Yes | X | No | | 10. | Will project | t have a ma | jor effect (
portunities | on existing | | Yes | Х | No | | 11. | Will project cause a magnitude | | o existing t | | lon | Yes | X - | No | | 12. | Will proje
noise, gla
ance as a | re, vibratio | r cause objects
on, or election | rical distu | r b | Yes | X | No | | 13. | Will proje safety? | ct have any | impact on p | ublic healt | h or | Yes | <u>x</u> | No | | 14. | directly c
tion of mo
period <u>or</u> | ausing a gr
re than 5 p
have a majo | he existing
owth in perm
ercent over
r negative e
unity or nei | anent population the | A
e : | Yes | X | No | | 15. | Is there p | | • | _ | | | | | | • | SIGNATURE | Lum | Main | . 1 | | sulting | | • | | PRESENT | | James Mor | oney . | DAT | Ei Feb | ruary 5, | 19 | 8.5 | | /78 | • | - | | | | | | | ## SITE PLAN ZONING SCHEDULE | ITEM (ZONE OLI) | REQUIRED | PROVIDED | |--|-------------|-----------| | Lot Area | 80,000·S.F. | 47,045 S. | | Lot Width | 200 FT. | 200 FT. | | Front Yard Depth | 100 FT. | 98 FT. | | Side Yard Width-One | 50 FT. | 15 FT. | | Side Yard Width-Both | 110 FT. | 68 FT. | | Rear Yard | 50 FT. | 52 FT. | | | | | | Floor Area Ratio | .20 | .26 | | Max. Bldg. Hgt. | 5 FT. | 17 FT. | | Off Street Parking: | | | | 1. One Space For Every 200 S.F. Of Retail Area (4600 S.F.) | 23 Spaces | 23 Spaces | | 2. One Space For Every Employee | 6 Spaces | 6 Spaces | | Total Spaces | 29 Spaces | 29 Spaces | | | | | ## LEGEND EXISTING 100 CONTOUR LINE C.B. CATCH BASIN + 101.5 SPOT ELEVATION -6"W- WATER MAIN - 15"S.T.- STORM SEWER Ø UTILITY / LIGHT POLE NEW C.B. CATCH BASIN 101.5 SPOT ELEVATION --- I5"S.T.- STORM SEWER ---- SWALE ---E--- ELECTRIC Site Plan information taken from drawing entitled "Survey Plat Of The Lands Of James Maroney, Situated In The Town Of New Windsor, Orange County, New York"; prepared by Gary C. Hoff P.L.S. and dated January 15, Shaw Engineering Consulting Engineers 162 Grand Street Newburgh N.Y. 12550 SITE PLAN ADDITION TO JIM MORONEY CYCLE SHOP 3 Project No. 8430